The CGC and the Cronin effect This is my attempt to understand the reconciliation between the Jamal-Marian CGC "Cronin" calculation and the Kharzeev et al prediction for dA. It is not meant to be a tutorial on the CGC but simply to clarify a few points. Hope its helpful Richard Seto Apr 3, 2003 Updated Apr 5 – not much changed #### Putting the CGC into context Quantui Single Particle:QM Many Body:Stat-Mech (F-D, B-E, M-B gasses) **Quantum Field Theory** Abelian: QED (high temp) Non-Abelian: QCD-High Temp QFT Renomalization Lattice Calculations Harder to Calculate R-G allows The addition of all tree level QCD graphs in region of "small" α_s Single particle: Mechanics Many Body: Kinetic Theory of gasses Classical Field Theory Condensate Colored Glass Abelian: Maxwell Eqns Non-Abelian: Yang Mills **Particles** **Approx** Fields Intrinsically Many body But (non)Abelelian Classical ## Relevant regions of calculability for QCD The CGC has split into 2 regions (the CGC and the CQF) **Quantum Field Theory** Quantun All Tree graphs via Renormalization group Occupation number Kharzeev et al Colored Quantum Fluid (no "Cronin" – good above pt~4-6 GeV) calculable in "high Q2" region, I.e. weak coupling but non-perturbative Solid? Condensate? Classical Colored Glass Dumitru, Gelis, Condensate Jililian-Marian (includes "Cronin" No Tree graphs Classical Field Theory included for now) #### Notes on the CGC - Dima is only willing to predict total charged spectrum at high pt and not pions - I don't completely understand why but you can ask - (it has something to do with the unkown fragmentation functions of very virtual quarks, different than the almost on-shell nature of fragmenting quarks in e⁺e⁻) - They ignore final state interactions (jet suppression, flow, coalecence...) If these are present then they "hide" the CGC - Hence we cannot make a direct comparison with the π^0 which I believe is the cleanest handle we have on jets - Our charged suppression is ~ 0.5 so $R_{d+Au} = \sqrt{R_{Au+Au}} = \sqrt{0.5} = 0.7$ - My guess as to the relationship between "shadowing" and the CGC - The CGC is really a word describing a region (high occ number) which can be calculated from "first principles" using QCD. It is less a model than an approximation. Hence it can describe shadowing from "first principles" - Its not clear that the CGC theorists agree with each other on all this #### **Predictions** HIJING 1.37 simulation; X.N.Wang and M.Gyulassy, Phys.Rev.Lett. 68, (1992) $dN_{ch}/d\eta$ Not much Difference Between "standard" Models and CGC More standard "jet suppression" models $\mathbf{R}_{\mathbf{A}\mathbf{A}}$ D.Kharzeev, E.Levin and M.Nardi, hep-ph/0212316 "CGC" $$R_{d+Au} = \sqrt{R_{Au+Au}}$$ $\sqrt{0.5} = 0.7 < 1$ See next page ### A couple possibilities for the CGC # Summary (mostly from MG) Two extreme opposite interpretations of RHIC AA data exists Evidence for opaque 100 x nuclear density matter Evidence for deep gluon shadowing (saturation) Ambiguity due to competition between initial nuclear wavefunction, Shadowing, initial state (Cronin) interactions, and final state int. as pointed out in 1992 p+A (or d+A) needed to isolate <u>Initial State</u> effects: shadowing and Cronin IF RHIC finds $R(5~GeV) \sim 1.1-1.3$ in d+Au , then interpretation (1) QGP matter was produced in AA And RHIC AA Has chance to map out QCD EOS (rks) CGC may still give us the initial state IF RHIC finds $R(5 \text{ GeV}) \times 0.7$ in d+Au , then interpretation (2) and AA= shattered color glass No QGP matter => go to eRHIC to map $\times GA$. IF RHIC finds 0.7 < R(5 GeV) < 1 Back to the drawing board ??? (rks) probably combination of both ### QCD- RG and the CGC - Renomalization Group Theory gives us a way of summing ALL graphs of a certain kind (in particular "tree graphs") - For the CGC these are to first order in $\alpha_S \ln(1/x) \ln Q^2$ - For PQCD this is all graphs usually to first order in lnQ² At RHIC, $Q_S \sim 1-2$ GeV $\alpha_S(Q_S) \sim 0.3 -0.4$